Person Centered Thinking Skills An overview Michael Smull SDA The Learning Community #### **Important TO** What is important to a person includes those things in life which help us to be <u>satisfied</u>, <u>content</u>, <u>comforted</u>, <u>fulfilled</u>, and <u>happy</u>. It includes: - •People to be with /relationships - •Things to do & places to go - Rituals or routines - •Rhythm or pace of life - Status & control - Things to have © TLC-PCP 2012 www.learningcommunity.us #### Important FOR - Issues of health: - -Prevention of illness - —Treatment of illness / medical conditions - —Promotion of wellness (e.g.: diet, exercise) - Issues of safety: - -Environment - —Well being ---- physical and emotional - —Free from Fear - What others see as necessary to help the person: - -Be valued - —Be a contributing member of their community © TLC-PCP 2012 www.learningcommunity.us # Important To and For are Connected - 'Important to' and 'important for' influence each other - No one does anything that is 'important for' them (willingly) unless a piece of it is 'important to' them Balance is dynamic (changing) and always involves tradeoffs: - Among the things that are 'important to'; - Between important 'to' and 'for' © TLC-PCP 2012 www.learningcommunity.us #### Sorting Important to from Important for (and finding a better balance between them) | Important To | Important For | |--------------|---------------| | | | | | | | | | © TLC-PCP 2012 www.learningcommunity.us # Ask Yourself "What do we know?" Before asking "What do we do?" If I had an hour to save the world, I'd spend 55 minutes defining the problem. ~ Albert Einstein © TLC-PCP 2012 www.learningcommunity.us #### **Bob's Story** - Listen - Take notes, and - List what is - - > important to - > important for - > What else you would want to know TLC-PCP 2012 www.learningcommunity.us #### Bob Workbook Pg. 22 What is important to Bob? What is important for Bob? What else do you need to learn/know © TLC-PCP 2012 www.learningcommunity.us # **Discovery/Listening Skills** #### 6 methods for collecting information - ✓ Relationship Map - ✓ Rituals and Routines - √ Good Day/Bad Day - ✓ Two Minute Drill - ✓ Communication Chart - ✓ Reputations © TLC-PCP 2012 www.learningcommunity.us # The "Relationship Map" 1st Discovery Skill #### **Rituals and Routines** Rituals guide us through our days and bring consistency, comfort and control - Morning - Bedtime - Mealtimes - Transition - Birthday - Not Feeling Well - Cultural/Holiday - Spiritual - Vacation - Comfort - Celebration - Grief/Loss © TLC-PCP 2012 www.learningcommunity.us #### Michael's Just Got Home Morning Ritual **6:45** Get the diet and regular dog food into the proper bowls. Feed the dogs and supervise so that the 2 fast eaters don't eat the slow eaters' food. Start drinking the 2^{nd} cup of coffee, stretch. Let the 2 to 3 dogs who want to go out, out. Dog wrangling to get the reluctant dogs in. **6:55** check email, respond to the short and the critical. Flag the ones I need to respond to that day. **Between 7:15 and 7:30** (Depending on email) Get on the exercise bike and read the NY Times. Share relevant articles with SDA associates. Ride 5 or 10 indoor miles (depending on how much time I have) 7:45 Weigh myself (blame any weight gain on air travel), shower, floss with glide dental floss, brush teeth with cold water, and decide if I need to shave. If yes to shave, use body shop shaving cream. Dress for whatever the day will bring 8:05 Kiss my wife good bye as she goes off to work. Make another cup of coffee. Go to the desk in my home office. "Start" the work day. TLC-PCP 2012 www.learningcommunity.us #### 'S MORNING RITUAL © TLC-PCP 2012 www.learningcommunity.us ### **Good Day/Bad Day** What is a good day like for this person? What is a bad day like for this person (or a stressful or really difficult day)? © TLC-PCP 2012 www.learningcommunity.us # **Listening to Behavior...** #### **A Communication Chart** | What is
happening | does | We think it means | And we should | |----------------------|------|-------------------|---------------| | | | | | | | | | | © TLC-PCP 2012 www.learningcommunity.us ### **Everyday Learning Skills** - 4 + 1 questions - Learning Log - Working/Not Working (also called "What Makes Sense/Doesn't Make Sense") © TLC-PCP 2012 www.learningcommunity.us ### 4 + 1 Questions - Using the "4 questions" to focus on learning and acting on that learning – - What have we tried? - What have we learned? - What are we pleased about? - What are we concerned about? - And then the "+1" question - - What should we try/do based on what we have learned? © TLC-PCP 2012 www.learningcommunity.us #### **Learning Log** #### Using the learning log to replace typical progress notes | Date | What did the
person do?
(What, where,
when, how
long, etc.) | Who was
there? (Names
of staff,
friends, others,
etc.) | What did you learn about what worked
well? What did the person like about the
activity? What needs to stay the same? | What did you learn about what didn't work well? What did the person not like about the activity? What needs to be different? | |------|---|--|--|--| © TLC-PCP 2012 www.learningcommunity.us | The Journey Committee | What works/
Makes sense | What doesn't work/
Doesn't make sense | |-------------------------|----------------------------|--| | Person's
perspective | | | | Parent's
perspective | | | | Staff's
perspective | | | © TLC-PCP 2012 www.learningcommunity.us # **Management Skills** - Donut Sort - Matching © TLC-PCP 2012 www.learningcommunity.us ### **The Donut Sort** #### **Defining Staff Roles and Responsibilities** ## **A Matching Profile** #### For each person – what are . . . | Supports Needed | Skills Required | PERSONALITY CHARACTERISTIC | |-----------------|---------------------|----------------------------| | | · | 1 | | | | | | | | NICE TO HAVE (SHARED | | | | INTERESTS) | | | | INTERESTS | | | | | | | | | | | | | | | | | | <u></u> | | | | These two co | olumns are related. | | © TLC-PCP 2012 www.learningcommunity.us ## For more information - Contact - Michael Smull - michael@sdaus.com - Go to - > www.sdaus.com - www.learningcommunity.com TLC-PCP 2012 www.learningcommunity.us